Measurement of Σ^+ p elastic scattering cross sections at KEK-PS

H. Kanda (for the KEK-PS E289 collaboration) Department of Physics, Tohoku University

Outline

- Motivation
- Experimental Procedure
- Analysis
- Results
 - lacksquare d σ /d Ω
 - $\sigma(-0.8 < \cos\theta_{\rm CM} < 0.8)$
 - Comparison with theoretical calculations
- Summary

Motivation

BB interaction YY/interaction **Pyramid** of Nuclear YN interaction Interaction NN interaction

- YY interaction
 - Double-hypernuclear Structure (smaller statistics but interesting and important results)
- YN interaction
 - Scattering(bubble chamber,
 SCIFI, SCITIC, small statistics,
 σ, dσ/dΩ, Asymmetry),
 - Hypernuclear Structure
- NN interaction
 - Scattering(many method, good statistics,many observable...),
 - Nuclear Structure

Motivation

YY interaction

Double-hypernuclear Structure (smaller statistics but interesting and important results)

YN interaction

Scattering(bubble chamber, SCIFI, SCITIC, small statistics, d ld , Asymmetry),

Hypernuclear Structure

NN interaction

Scattering(many method, good statistics,many observable...),
Nuclear Structure

Theories for describing the interactions between baryons

- Nijmegen Soft Core (NSC) models
 - Phenomenological soft core
 - One Boson Exchange potential (OBEP)
 - (Broken) flavor SU(3) symmetry
- Nijmegen Extended Soft Core models
 - The same feature with NSC
 - Uncorrelated two-meson exchange (TPS)
 - Meson-pair exchange (MPE)
- Kyoto-Niigata RGM-FSS, RGM-fss2
 - (3q) cluster for nucleon
 - Effective meson exchange potential (EMEP)
 - Spin-flavor SU(6) symmetry

chart taken from Polinder and Rijken nucl-th/0505083

H. Kanda / PANIC'05 Santa Fe, NM. USA

Experimental Procedure

- For tracking of the short tracks of hyperon and the recoil proton, an active target was developed.
- Track topology of all the charged particles relevant to the event was used to select hyperon production and scattering events.

Setup

- 1.64GeV/c π⁺ beam
- Scintillating fiber active target (SCIFI) for proton target and particle tracking
- Magnetic spectrometer for K⁺ detection and momentum analysis

Setup

- 1.64GeV/c π⁺ beam
- Scintillating fiber active target (SCIFI) for proton target and particle tracking
- Magnetic spectrometer for K⁺ detection and momentum analysis

- •Toray SCSF78 (0.3mm square cross section)
- •Stacked perpendicular directions for three dimensional view
- •Fiducial volume of 100mmX100mmX200mm

Setup

- 1.64GeV/c π⁺ beam
- Scintillating fiber active target (SCIFI) for proton target and particle tracking
- Magnetic spectrometer for K⁺ detection and momentum analysis

- •Three stage opt-electronics chain
- •Electron bombarded CCD (EBCCD)
- •Two sets of IIT's for three dimensional view

Spectrometer analysis

- 420 hours of data taking,
 3.1x10⁶ events were recorded.
- By the spectrometer analysis, 1.3x10⁶ (π⁺, K⁺) events were identified.
- With missing mass cut,
 0.68x10⁶ events were eyescanned (described in the next sheet).

Eye-Scanning of image data

We employed part time workers for event categorization
Event topology is regognized as a combination of
following patterns.

- Image data for events selected by the spectrometer analysis was scanned by human scanners.
- Simulated image data was merged in the images to be scanned by human scanners
 - Training of human scanners
 - Efficiencies for pattern recognition

Eye-Scanning of image data

Experimental data of a candidate for Σ ⁺p scattering

- Image data for events selected by the spectrometer analysis was scanned by human scanners.
- Simulated image data was merged in the images to be scanned by human scanners
 - Training of human scanners
 - Efficiencies for pattern recognition

Eye-Scanning of image data

Simulation data for Σ^+ p elastic scattering

- Image data for events selected by the spectrometer analysis was scanned by human scanners.
- Simulated image data was merged in the images to be scanned by human scanners
 - Training of human scanners
 - Efficiencies for pattern recognition

Track length, efficiency, background

- From Σ^+ production candidates of 2.6x10⁵ events, total track length of Σ^+ was estimated as (5.01+-0.04)x10⁴ cm. Its momentum ranges from 350 to 750 MeV/c with peak at around 450 MeV/c.
- Efficiencies and backgrounds were estimated by using simulation data.
 - Event finding efficiency of scanners
 - Analysis efficiency (kinematical and topological analysis)
 - Background due to $Σ^+$ scattering on quasifree proton in C nucleus was estimated as 20.3+-10.3%.
- quasi-free scattering on deuteron or alpha particle was estimated from C(p, pd) and C(p, pα) cross sections -> smaller than C(p, 2p) cross section

Differential cross section

- Out of Σ^+ scattering candidates of 9.4x10³ events, 31 events survived the selection for Σ^+ p elastic scattering.
- With use of track length, proton target density, efficiencies, and backgrounds differential cross sections were obtained.
- They agreed with the previous data from KEK-PS E251 within their errors.
- They were compared with the theoretical calculations by NSC97a, 97c, 97, RGM-FSS, and RGM-fss2 (in a single momentum of 450 MeV/c).

Cross section

- Momentum dependence of the cross sections was obtained in the angular range of
 -0.8<cosθ_{CM}<0.8.</p>
- They were compared with the theoretical calculations by NSC97a, 97c, 97f, RGM-FSS, and RGM-fss2 (dσ/dΩ were integrated in the same angular range).
- They seem to agree with the RGM calculations.

Comparison with theoretical calculations

- The chi-squared analysis for theoretical calculations and experimental data
- The values of χ^2 and corresponding probabilities are summarized in the following table.
- Probability less than 0.05 is written in bold face.

	$rac{d\sigma}{d\Omega}$	$rac{d\sigma}{d\Omega}$	σ	$\frac{d\sigma}{d\Omega}$ and σ	All data points
	(this work)	(KEK-PS E251)	(this work)	(this work)	
Models	$N_{df} = 4$	$N_{df}=2$	$N_{df}=3$	$N_{d\!f}=7$	$N_{df}=9$
NSC97a	7(0.14)	3.5(0.17)	9.3(0.026)	16.3(0.023)	19.8(0.019)
NSC97c	6.1(0.19)	2.5(0.29)	8(0.046)	14.1(0.049)	16.6(0.055)
NSC97f	4.9(0.30)	1.1(0.58)	6.2(0.10)	11.1(0.13)	12.2(0.20)
RGM-FSS	2(0.74)	0.8(0.67)	2.2(0.3)	4.2(0.76)	5(0.83)
RGM-fss2	2.1(0.72)	1.1(0.58)	3.1(0.38)	5.2(0.64)	6.3(0.71)

Summary

- Σ^+ p scattering experiment, KEK-PS E289 had been performed at the KEK-PS K2 beam line.
- Out of one million (π^+, K^+) events, 31 Σ^+ p elastic scattering events have been found in the momentum region of 350<p_{Σ}<750MeV/c and the angular region of $-0.8 < \cos\theta_{CM} < 0.8$.
- Differential cross sections and the integrated cross sections were obtained from these events.
- The differential cross sections were consistent with the previous data from KEK-PS E251 experiment within the error.
- The differential cross sections and the integrated cross sections were compared with the theoretical calculations by T. A. Rijken (NSC97a, 97c, 97f) and K. Fujiwara (RGM-FSS, RGM-fss2). By the chi-squared analysis, NSC97a can be rejected with confidence level of 95%.